Iowa Oral Health Surveillance Plan 2016 Iowa Department of Public Health • Bureau of Oral and Health Delivery Systems Centers for Disease Control and Prevention Grant Project This publication was supported by the Cooperative Agreement grant number 1U58DP004880 from the Centers for Disease Control and Prevention. Its contents are solely the responsibility of the authors and do not necessarily represent the official views of the Centers for Disease Control and Prevention. January 2016 ### Introduction Data is fundamental to understanding, planning and evaluating public health programs. The Oral Health Center within the Iowa Department of Public Health (IDPH) has created this surveillance system plan to provide information about all data available on the oral health of Iowans and how it is disseminated and used to improve oral health. This report is broken into three sections: the first section describes **Oral Health Indicators** that are used to measure progress towards a healthier lowa. The second section gives a brief summary of all available **Data Sources**, including **Data Dissemination and Use**. The third section includes a table with **Data Source Details**. Finally, an **Acronym List** is included as Appendix A. ### **Oral Health Indicators** Healthy Iowans: Iowa's Health Improvement Plan 2012-2016 and Healthy People 2020 are blueprints for addressing state and national health issues. IDPH coordinates the development of the Healthy Iowans plan with input from multiple organizations and individuals who identify issues and compile objectives to help ensure that Iowans have longer, healthier, and more productive lives. The current version of the plan includes five oral health objectives within the Healthy Living topic area. Healthy People 2020 is an initiative created by the federal Department of Health and Human Services. This plan is the third version of achievable 10-year agenda items that identify health improvement priorities and provide measurable objectives that are applicable to national, state and local levels. These objectives are designed to increase collaboration between communities and state and local health agencies. Oral health is one of the topic areas, with a goal to prevent and control oral and craniofacial diseases, conditions, and improve access to preventive services and dental care. ### Healthy Iowans: Iowa's Health Improvement Plan 2012-2016 | Healthy Iowans Indicator | Iowa Data Source | |---|--| | 6-1.21: By 2020, launch a major fluoridation effort so that every child in lowa through age 12 who lives in households with incomes below 300% of poverty level will be cavity-free. | CDC: Water Fluoridation Reporting
System (WFRS)
Basic Screening Survey | | 6-1.22: Increase the proportion of Iowans who receive fluoridated water from water systems that meet the proposed national standard of 0.7 parts per million of water fluoridation from 91% to 94%. | WFRS | | 6-1.23: Increase the number of counties with school-based oral health preventive services. | Iowa Department of Public Health:
School-based Sealant Program Data
Report | | 6-1.24: Provide leadership and support for state and local oral health coalition development to strengthen existing coalitions and to develop new coalitions and/or workgroups that will pool expertise and resources to improve oral health. | Iowa Department of Public Health coalition data; state and local coalition meeting minutes | # 6-1.25: Medicaid Utilization Data By 2020, increase from 16% to 20% the percent of non-waiver Medicaid-eligible, over age 65 lowans who receive dental services. **Healthy People 2020** | Healthy People 2020 | | | |---|------------------------------|--------------------------------------| | Healthy People 2020 Indicator | National Data Source | Iowa Data Source | | OH-1: Reduce the proportion of children and adolescents who have dental caries experience in their primary | NHANES | Basic Screening Surveys | | teeth or permanent teeth. OH-2: Reduce the proportion of children and adolescents with untreated dental decay. | NHANES | Basic Screening Surveys | | OH-3: Reduce the proportion of adults with untreated dental decay. | NHANES | BRFSS | | OH-4: Reduce the proportion of adults who have ever had a permanent tooth extracted because of dental caries or periodontal disease. | NHANES | BRFSS | | OH-5: Reduce the proportion of adults aged 45 to 74 years with moderate or severe periodontitis. | NHANES | Not available | | OH-6: Increase the proportion of oral and pharyngeal cancers detected at the earliest stage. | NPCR, SEER | Iowa Cancer Registry | | OH-7: Increase the proportion of children, adolescents, and adults who used the oral health care system in the past year. | MEPS | NSCH
Medicaid utilization
data | | OH-8: Increase the proportion of low-income children and adolescents who received any preventive dental service during the past year. | MEPS | Medicaid CMS 416
Report | | OH-9: Increase the proportion of school-based health centers with an oral health component. | SBHCC | Not available | | OH-10: Increase the proportion of local health departments and Federally Qualified Health Centers (FQHCs) that have an oral health program. | UDS
ASTDD Annual Synopsis | UDS | | OH-11: Increase the proportion of patients who receive oral health services at Federally Qualified Health Centers each year. | UDS | UDS | | OH-12: Increase the proportion of children and adolescents who have received dental sealants on their molar teeth. | NHANES | Basic Screening Surveys | |--|--|------------------------------| | OH-13: Increase the proportion of the U.S. population served by community water systems with optimally fluoridated water | WFRS | WFRS | | OH-14: (Developmental) Increase the proportion of adults who receive preventive interventions in dental offices. | NHANES | Medicaid utilization
data | | OH-15 (Developmental) Increase the number of States and the District of Columbia that have a system for recording and referring infants and children with cleft lips and cleft palates to craniofacial anomaly rehabilitative teams. | ASTDD Annual Synopsis | Not available | | OH-16: Increase the number of States and the District of Columbia that have an oral and craniofacial health surveillance system. | ASTDD Annual Synopsis | ASTDD Annual Synopsis | | OH-17: Increase health agencies that have a dental public health program directed by a dental professional with public health training. | ASTDD Annual Synopsis
Indian Health Service | ASTDD Annual Synopsis | | C-6: Reduce the oropharyngeal cancer death rate. | NVSS-M | Iowa Cancer Registry | | AHS-6.3: Reduce the proportion of persons who are unable to obtain or delay in obtaining necessary dental care. | MEPS | Not available | | D-8: Increase the proportion of persons with diagnosed diabetes who have at least an annual dental examination. | NHIS | BRFSS | | TU-1: Reduce tobacco use by adults. | NHIS | BRFSS | | TU-2: Reduce tobacco use by adolescents. | YRBSS | YRBSS | ### **Data Sources** The following data sources are used by the Iowa Department of Public Health to track the oral health of Iowans. In addition to measuring progress on the Healthy Iowans and Healthy People indicators, these data sources also provide additional information about the prevalence of oral disease and utilization of dental services. #### **Barriers to Prenatal Care** **Theme:** General health behaviors of postpartum women Collected by: University of Northern Iowa IDPH contact: Bureau of Family Health - Steph Trusty **Timing:** Annual; oral health questions every other year (October) Targeted Demographic: Postpartum women **Details:** Barriers is a large scale survey of women upon discharge from the hospital after giving birth. It is completed by nearly half of all women who give birth in the state; however, it is not representative of the lowa birth population because many at-risk groups are underrepresented. Every other year, an oral health module is included with questions about visiting the dentist during pregnancy, reasons for not visiting, and dental problems experienced during pregnancy. Data available at: Internal IDPH records ### **Basic Screening Survey (BSS)** **Theme:** Oral health status of Iowa preschool and school-age children Collected by: Iowa Department of Public Health **IDPH contact:** Bureau of Oral and Health Delivery Systems – Greg Freedman **Timing:** Every 3 years per population group (approximate) Targeted Demographic: Third grade students, Head Start and WIC participants **Details:** The BSS is based on the ASTDD basic screening survey tool, an open mouth screening to gather data on the presence of sealants, untreated decay, demineralization, and history of decay. Information is also gathered on insurance status and dental visit frequency. Since 1999, IDPH has coordinated a representative survey of students in 3rd grade, and Head Start and WIC participants on an alternating basis. Data available at: http://idph.iowa.gov/ohds/oral-health-center/reports ### **Behavioral Risk Factor Surveillance Survey (BRFSS)** Theme: General health behaviors of adults in U.S. (including Iowa) **Collected by:** Centers for Disease Control and Prevention IDPH contact: Division of Tobacco Control and Prevention -Don Shepherd **Timing:** Annual; oral health questions every other year (summer) Targeted Demographic: Adult population, 18+ **Details:** The BRFSS is a large telephone-based survey that is weighted to be nationally and state representative, and has included 7,000-8,000 adults in recent years. Every other year an oral health module is included, which contains a question about the last dental visit and the number of teeth missing. In the 2015 survey, IDPH collaborated with Delta Dental of lowa to ask several questions about access to the dentist and reasons for not going. Data available at: http://idph.iowa.gov/brfss; or http://www.cdc.gov/oralhealthdata/ ### **Child and Adolescent Reporting System (CAReS)** **Theme:** Health-related services provided to children and adolescents **Collected by:** Title V Child Health Agencies **IDPH contact:** Bureau of Family Health – Brad Hummel Timing: Ongoing Targeted Demographic: Children and adolescents through age 21 **Details:** CAReS is a secure web-based data system used by Title V Child Health agencies to monitor client needs and report provision of services. CAReS serves as both a permanent clinical health record and a data system. This system will be integrated with the Women's Health Information System (see below) into a new data system (anticipated 2017) for the Bureaus of Family Health and Oral and Health Delivery Systems. Data available at: Internal IDPH records ### **Health Professional Shortage Area Designations (HPSA)** Theme: Access to health care Collected by: Health Resources and Services Administration (HRSA); provided to states IDPH contact: Bureau of Oral and Health Delivery Systems – Lloyd Burnside **Timing:** Every 4 years Targeted Demographic: Iowa primary care, dental, and mental health providers **Details:** HPSAs are designated by HRSA and may be geographic (county or service area), demographic (low income or Medicaid population) or institutional (comprehensive health center, FQHC or other public facility). This may include ratios of dentists to the population as a whole, and low-income and Medicaid-enrolled individuals without adequate access to dentists. **Data available at:** http://datawarehouse.hrsa.gov/tools/analyzers/hpsafind.aspx ### **Hospitalization Data** **Theme:** In-patient and out-patient hospitalizations Collected by: Iowa Hospital Association IDPH contact: Bureau of Environmental Health Services - Tim Wickham **Timing:** Annual (July) Targeted Demographic: All Iowans **Details:** The hospitalization dataset provides data on all hospitalizations in the state of Iowa, some demographic information about the patient, and the diagnosis code. The Oral Health Center worked with IDPH information management staff to add oral health related emergency room visits and hospital visits, by county, year and age, to the Iowa Public Health Tracking Portal's interactive visualizations. Data available at: https://pht.idph.state.ia.us/healtheffects/oralhealth/Pages/default.aspx ### **Iowa Cancer Registry** Theme: Cancer incidence Collected by: State Health Registry of Iowa – Michele West **IDPH contact:** Not applicable **Timing:** Annual (September, 3 year delay) **Targeted Demographic:** All Iowans **Details**: The State Health Registry of Iowa is a population-based cancer registry that collects and reports cancer incidence, survival, and mortality among Iowans. This includes data on the rates of oral cavity and pharynx cancer by age and sex in the state of Iowa. **Data available at:** http://www.cancer-rates.info/ia/ ### **Iowa Health Professions Tracking Center** Theme: Demographics of dentists in Iowa **Collected by:** Office of Statewide Clinical Education Programs (OSCEP) **IDPH contact:** Bureau of Oral and Health Delivery Systems – Lloyd Burnside Timing: Ongoing Targeted Demographic: Iowa's health professionals **Details:** The OSCEP tracking system collects data on lowa's major health professionals, including dentists. Data includes the number, demographics (age, gender, and worksite), education, and work trends (e.g. days worked per week) of Iowa dentists. Data available at: http://www.medicine.uiowa.edu/oscep/products/ ### Medicaid Utilization Data (CMS 416 Annual EPSDT Participation Reports and Iowa Medicaid Enterprise Data Requests) **Theme:** Utilization of dental services by all Medicaid enrollees Collected by: Iowa Medicaid Enterprise IDPH contact: Bureau of Oral and Health Delivery Systems – Greg Freedman Timing: Annual (April) **Targeted Demographic:** Medicaid-enrolled children and adolescents (0-20) **Details:** The CMS 416 report provides basic information on participation in the Medicaid EPSDT program. This includes the number and percent of children who have received any dental service from a dental or non-dental provider, and any preventive dental service from a dentist, with data by county and age group (1-20, 0-20, 1-5, 0-14). The Oral Health Center also requests annual information about utilization of services by children ages 0-12 and billing by dentist to evaluate the I-Smile Program. Data available at: http://idph.iowa.gov/ohds/oral-health-center/reports ### National Survey of Children's Health (NSCH) Theme: Children's health behaviors **Collected by:** Centers for Disease Control and Prevention **IDPH contact:** Not applicable Timing: Periodic Targeted Demographic: Children 0-17 **Details:** This is a telephone survey sponsored by HRSA and conducted by CDC to gather information about the health status and demographics of school aged children. The survey was initiated in 2003, and done again in 2007 and 2011. Data is available at the national and state level. The survey includes oral health questions about dental visits and dental problems. Data available at: https://childhealthdata.org/learn/NSCH ### Pregnancy Risk Assessment and Monitoring System (PRAMS) Theme: Health status of pregnant women Collected by: Iowa Department of Public Health IDPH contact: Bureau of Family Health – Sarah Mauch Timing: Annual (July) Targeted Demographic: Pregnant women **Details:** PRAMS is a randomized survey of lowa mothers. It is on a smaller scale than the Barriers survey; however the CDC helps to weight the sample so that it is representative of the lowa birth population. There is also an over sample of African American and Hispanic women to provide better comparisons between these groups. Oral health questions include pregnancy dental visits and oral health problems. Data available at: http://idph.iowa.gov/prams ### **Public Health Supervision (PHS) Reporting** Theme: Services provided by dental hygienists working under public health supervision Collected by: Iowa Department of Public Health IDPH contact: Bureau of Oral and Health Delivery Systems – Greg Freedman Timing: Annual (January) Targeted Demographic: All dental hygienists providing public health services **Details:** Dental hygienists are required to submit information about the services they provide in public health settings. The PHS reporting information includes the number of screenings, sealants, fluoride varnish applications, prophylaxis, individual and group counseling performed, and the number of referrals given. The data is split into children aged 0-20 and 21 and older. **Data available at:** http://idph.iowa.gov/ohds/oral-health-center/reports ### **School Dental Screening Audits** Theme: Student oral health Collected by: I-Smile Coordinators and school staff IDPH contact: Bureau of Oral and Health Delivery Systems - Steph Chickering **Timing:** Annual (June) **Targeted Demographic:** Kindergarten and 9th grade students **Details:** Every student entering Kindergarten and 9th grade in an accredited lowa public or private school is required to provide proof of a dental screening. The required Certificate of Dental Screening form gathers data on basic oral health status (no obvious problems, requires dental care, requires urgent care) and screening provider type. Data is presented by school, district and county on the IDPH website. **Data available at:** http://idph.iowa.gov/ohds/oral-health-center/reports ### **School-based Sealant Program Data Report** Theme: School dental services through IDPH contracted programs **Collected by:** Sealant program contractors (Title V Child Health Agencies) **IDPH contact:** Bureau of Oral and Health Delivery Systems – Steph Chickering Timing: Monthly Targeted Demographic: Elementary and middle school students Details: All school-based sealant programs complete excel spreadsheets with information about student services and demographics. This includes data on the targeted schools, the number of children screened, the number of sealants placed, decay status, and insurance status. **Data available at:** http://idph.iowa.gov/ohds/oral-health-center/reports ### **Title V Dental Data Reports** **Theme:** Dental services provided through Title V dental fund vouchers **Collected by:** Title V Child Health Agencies IDPH contact: Bureau of Oral and Health Delivery Systems – Steph Chickering, Mary Kay Brinkman **Timing:** Quarterly Targeted Demographic: Title V eligible children 0-20 **Details:** All child health contractors complete dental data reports that include the services and number of children by age that receive care from local dental providers paid through Title V dental vouchers. The data also includes the amount of funding used per quarter for the dental services provided. Data available at: Internal IDPH records ### **Water Fluoridation Reporting System (WFRS)** Theme: Community water fluoridation Collected by: Water operators and submitted to CDC by IDPH IDPH contact: Bureau of Oral and Health Delivery Systems – Kelsey Feller Timing: Ongoing Targeted Demographic: All users of community water systems in Iowa **Details:** Water operators provide Monthly Operation Reports to IDPH staff, who then input the data into the WFRS system. This system is managed by CDC and provides information about the fluoridation status of community water systems in the U.S. Data collected includes the county that the system is in, number of people served, fluoridation method, and the fluoride level. Data available at: https://nccd.cdc.gov/DOH_MWF/Default/Default.aspx ### Women's Health Information System (WHIS) **Theme:** Health-related services provided to women **Collected by:** Title V Maternal Health Agencies IDPH contact: Bureau of Family Health - Steph Trusty Timing: Ongoing Targeted Demographic: Prenatal and Postpartum Women **Details:** WHIS is a secure web-based data system used by Title V Maternal Health agencies to monitor client needs and report provision of services. WHIS serves as both a permanent clinical health record and a data system. This system will be integrated with CAReS (anticipated in 2017) into a new data system for the Bureaus of Family Health and Oral and Health Delivery Systems. Data available at: Internal IDPH records ### Youth Risk Behavioral Surveillance System (YRBSS) **Theme:** Health risk behaviors of high school students **Collected by:** Centers for Disease Control and Prevention **Timing:** Every two years **Targeted Demographic**: 9th-12th grade students **Details:** YRBSS provides representative national and state data about health risk behaviors that contribute to leading causes of death and disability among youth and young adults. The survey includes questions about tobacco use and last dental visit. **Data available at:** http://www.cdc.gov/healthyyouth/data/yrbs/index.htm ### **Other IDPH Programmatic and Meeting Data** **Theme:** Partnerships and Programmatic Successes Collected by: IDPH and local contractors IDPH contact: N/A Timing: Ongoing Targeted Demographic: Oral Health Programs Details: IDPH collects meeting minutes for the state Life Long Smiles Coalition meetings and also from I- Smile and I-Smile Silver coordinators on their meetings and partnerships. ### **Data Dissemination and Use** The Oral Health Center uses several mechanisms to disseminate and use data. The first lowa *Burden of Oral Disease 2015* report was completed in October 2015 as part of an oral health surveillance plan strategy within the CDC Oral Disease Prevention Grant Project. The report is available as a comprehensive document or as individual fact sheets for different stages of life, and will be updated annually. Each year the *Inside I-Smile Report* is completed and includes statistical data and success stories about the impact of the I-Smile program on children's oral health. These reports and others are available on the Reports section of the IDPH website at: http://idph.iowa.gov/ohds/oral-health-center/reports Data is also shared through white papers and also through emails to stakeholders and in presentations at internal and external meetings and conferences. Data is also shared in fact sheets and brochures on the Resources section of IDPH website at: http://idph.iowa.gov/ohds/oral-health-center/resources. ### **Data Source Details** | Data Source | Measures | Frequency | Population Level | Category | |---|---|--------------|------------------|------------------------------------| | Barriers to
Prenatal Care | Percent of women who received dental care during pregnancy Barriers to dental care during pregnancy Dental issues experienced during pregnancy | Bi-Annual | Hospital + | Access
OH status | | Basic Screening
Surveys | Percent of children with a sealant (3 rd grade only) Percent of children with untreated decay Percent of children with demineralization Percent of children with history of decay Percent of children with private dental insurance, Medicaid, <i>hawk-i</i> , or self-pay | As Indicated | State | Access
OH status
Disparities | | Behavioral Risk
Factor Surveillance
System | Percent of adults with teeth removed due to decay or gum disease Length of time since last visit to dentist or dental clinic (adults) Length of time since last professional teeth cleaning (adults) Barriers to getting dental care-2015 only | Bi-Annual | State | Access
OH status | | Child and
Adolescent
Reporting System | Number and type of services provided to Title V Child Health (CH) clients Percent of CH clients at high, moderate, and low risk for decay Percent of CH clients with a sealant Percent of CH clients n with untreated decay Percent of CH clients with history of decay Percent of CH clients with a dental home Barriers to dental care for CH clients | As indicated | County + | Access
OH status | | Health
Professional
Shortage Area
Designations | Ratio of population to dentists in a geographic area
Ratio of low-income population to dentists
Ratio of Medicaid-enrolled population to dentists | 4 years | Precinct + | Access | | Data Source | Measures | Frequency | Population Level | Category | |--|--|-----------|------------------|------------------------------------| | Hospitalization
Data | Number of hospitalizations with a primary diagnosis related to oral health Number of emergency department visits with a primary diagnosis related to oral health | Annual | County + | OH status | | Iowa Cancer
Registry | Rate of population with oral cavity and pharynx cancer | Annual | County + | OH status | | Iowa Health Professions Tracking Center | Number, demographics (age, gender), and practice arrangements (including location and number of days/week) of dentists in lowa | Ongoing | County + | Access | | Medicaid
Utilization Data
(CMS 416 Report
and Iowa Medicaid
Enterprise Data
Requests) | Percent of Medicaid-enrolled children who receive any dental service by a dental provider Percent of Medicaid-enrolled children who receive any dental service by a non-dental provider Percent of Medicaid-enrolled children who receive any dental service (any provider) Percent of Medicaid-enrolled children who receive preventive dental service by a dentist | Annual | County + | Access | | National Survey of
Children's Health | Percent of children with oral health problems Percent of children who had a preventive dental visit Percent of children who had any dental care | Annual | State | OH status
Access | | Pregnancy Risk
Assessment and
Monitoring System | Percent of pregnant women who think oral health is important Percent of pregnant women who talked with Healthcare Worker about oral health Percent of pregnant women who had teeth cleaned during pregnancy Percent of pregnant women who have dental insurance Percent of pregnant women who had a dental problem during pregnancy Percent of pregnant women who went to a dentist for a problem | Annual | State | OH status
Access
Disparities | | Data Source | Measures | Frequency | Population Level | Category | |--|---|-----------------------|------------------|---| | Public Health
Supervision
Reporting | Number of services (screenings, fluoride varnish, prophylaxis, sealants, individual counseling, or group education) provided by hygienists under public health supervision Number of regular and urgent referrals to dentists | Annual | State | Access | | School Dental
Screening Audits | Percent of student compliance Percent of school compliance Percent of students with treatment needs Percent of screenings by provider type (dentist, hygienist, physician, physician assistant, nurse) | Annual | School + | OH status | | School-based
Sealant Program
Data Report | Number of children screened Average sealants placed Percent of children receiving a sealant Percent of children with untreated decay Percent of children with history of decay Percent of children with private dental insurance, Medicaid, <i>hawk-i</i> , or self-pay | Monthly and
Annual | Service Area + | OH status
Access | | Title V Dental Data
Reports | Number of children by county of residence who receive care using Title V dental funds Number of children by age who receive care using Title V dental funds Type of dental procedures provided using Title V dental funds Amount of reimbursement to dentists using Title V dental funds Infrastructure-building activities provided using Title V dental funds | Quarterly | Service Area + | Access | | Water Fluoridation
Reporting System | Percent of population served by fluoridated water system Level of fluoride in community water systems | Ongoing | Municipality + | Environmental
Factors
Disparities | | Data Source | Measures | Frequency | Population Level | Category | |--|--|--------------|------------------|-------------------------------| | Women's Health
Information
System | Number and type of services provided to Title V Maternal Health (MH) clients Number of MH clients with a dental provider Number of MH clients at high, moderate, and low risk for dental disease Number of MH clients with untreated decay Number of MH clients with history of decay Barriers to dental care for MH clients | As Indicated | Service Area + | Access
OH status | | Youth Risk
Behavioral
Surveillance
System | Percent of teenagers who use tobacco products in last 30 days (cigarettes, chewing/snuff/dip, cigar/cigarillos/little cigars) Percent of teenagers who have been to the dentist in the last 12 months | Bi-annual | State | Access
Personal
Factors | Acronym List Attachment A | ASTDD | Association of State and Territorial Dental Directors | |---------|---| | BRFSS | Behavioral Risk Factor Surveillance System | | BSS | (ASTDD) Basis Screening Survey | | CAReS | Child and Adolescent Report System | | CDC | Centers for Disease Control and Prevention | | CMS 416 | Centers for Medicare and Medicaid Services (report on EPSDT services) | | EPSDT | Early and Periodic Screening, Diagnostic and Treatment (Medicaid services for children) | | FQHC | Federally Qualified Health Center | | HPSA | Health Professional Shortage Designation | | HRSA | Health Resources and Services Administration | | IDPH | Iowa Department of Public Health | | MEPS | Medical Expenditure Panel Survey | | NHANES | National Health and Nutrition Survey | | NHIS | National Health Interview Survey | | NPCR | National Program of Cancer Registries | | NSCH | National Survey of Children's Health | | NVSS-M | National Vital Statistics System-Mortality | | OSCEP | Office of Statewide Clinical Education Programs | | PHS | Public Health Supervision | | PRAMS | Pregnancy Risk Assessment and Monitoring System | | SBHCC | School-based Health Care Census | | SEER | Surveillance, Epidemiology, and End Results Program | | | | | Title V | Federally funded block grant program contracted to local public and not-for-profit | |-------------|--| | (CH and MH) | Child Health (CH) and Maternal Health (MH)agencies to provide health services to | | | low-income children and pregnant women | | UDS | Uniform Data System | | WFRS | Water Fluoridation Reporting System | | WHIS | Women's Health Information System | | YRBSS | Youth Risk Behavior Surveillance System |